Current Dosimetry Methods for Systemic Radiopharmaceutical Therapy

Emilie Roncali, Stanley Benedict

Department of Biomedical Engineering & Department of Radiation Oncology

University of California Davis

eroncali@ucdavis.edu

Outline

- The role of dosimetry in Systemic Radiopharmaceutical Therapy (SRT)
- Clinical dosimetry methods and limitations
 - MIRD
 - Voxel S-values
 - Monte Carlo & Analytical methods
- Image-based dosimetry
- Case studies
 - I-131 immunotherapy
 - Y-90 radioembolization
- Towards new methods

Targeted Radionuclide Therapy: Promises and Challenges

A promising treatment approach...

- Limited toxicity
- Targeting potential

But...

- Radiation dose response poorly understood / characterized
- Dosing of administered activity largely based on toxicity studies

The role of dosimetry in SRT

- Main variable=
 administered activity
- Based on patient's body surface area
- Dosing only based on target absorbed dose (AD)

How is the absorbed dose calculated?

Calculate the Absorbed Dose in Target and Organs-at-risk

Absorbed dose = cumulative dose

- Cumulative activity (activity x time), \tilde{A}
- Energy per radioactive decay E
- Absorbed fraction = fraction of energy absorbed within target, ϕ

Dosimetry systems

- Medical Internal Radiation Dose Committee from the Society of Nuclear Medicine (MIRD)
- Voxel S-values
- Monte Carlo & Analytical methods

MIRD Schema

"The virtue of the MIRD approach is that it systematically reduces complex dosimetric analyses to methods that are relatively simple to use."

MIRD general equation

$$AD(target) = \sum_{sources} \tilde{A}_{source} \cdot S(target \leftarrow source)$$

Energy deposition terms all lumped in S-value

MIRD schema is entirely based on the S-values

MIRD Schema: S-value

S-values calculated at the organ level, assuming a uniform tissue and activity*

$$S \propto \frac{\sum_{i} n_{i} E_{i} \phi_{i}}{m}$$

i = number of radiation in decay scheme

 n_i = number of radiation with E_i per decay

 E_i = energy emitted per decay for ith radiation

 ϕ_i = fraction of energy absorbed

m =mass of target

 \cdot S-values are tabulated for each radionuclide, using phantom data for ϕ

*W.S. Snyder et al., MIRD Pamphlet no. 11. Absorbed Dose per Unit Cumulated Activity for Selected Radionuclides and Organs, 1975

MIRD Schema: Absorbed Dose Table for 131

					ORGANS					
TARGET ORGANS	ADRENALS	BLADDER		INTESTIN	AL TRACT		KIDNEYS	LIVER	LUNGS	
			STOMACH	SI CONTENTS	ULI CONTENTS	LLI CONTENTS				TISSU (MUSCI
ADRENALS	3.1E-02	6.1E-07	6.3E-06	3.9E-06	2 78-06	1.4E-06	3.2E-05	1.4E-05	6. 98-06	4.28-
ANDRODOM HUTT	J - J E - U /	1 - 25-03	1 - UK= Ob	8 5 8 0 6	5 6 E-06	1 7 V — 0 E	1.0E-06	7.4E-07	1.8E-07	5.0E-
BONE (TOTAL) GI (STOM WALL)	4.1E-06	1.8E-06	1.8E-06	2.5E-06	2.2E-06	3.2E-06			3.0B-06	
GI (STOM WALL)	8.2E-06	8.8E-07	9.7E-04	9.98-06	1.0E-05	5.0E-06				
GI (SI)	2.6E-06	7.6E-06	7.32-06	6.0E-04	4.6E-05				6.9E-07	
GI (ULI WALL)	2.8E-06	6.68-06	9.5E-06	6.5E-05	1.1E-03	1, 28-05	8.18-06	7.0E-06	0 10-07	4 63
2T (PPT MUPT)	8.4E-07	2.02-05	3.6E-06	1.98-05	8-4E-06	1 7 2-03	2.4E-06		2.6E-07	
VIDNEIZ	3 - 2E-05	9 68-07	9 5P-06	0 75-06	7 77 06	2 5 7 06	4 5- 00		2.05-07	4.8E-
LIARK	1.42-05	7.2E-07	5.6E-06	5.1E-06	7.1E-06	9.08-07	1. 1E-05	3.0E-04		
LUNGS .	6.7E-06	1.1E-07	5.0E-06	8.5E-07	8.9E-07	2.8E-07			4.5E-04	
ARROW (RED)	7.5E-06	4.1E-06	3- 28-06	7_98-06	6.9E-06	9.7E-06	7 60.06			
OTH TISS (MUSC)	4.2E-06	5.0E-06	3-98-06	4.4E-06	4 1P-06	4.8B-06				
DVARIES	1.6E-06	1.9E-05	1.4E-06	2-7E-05	3.4E-05	5.0B-05				
PANCREAS	2.4E-05	7.9E-07	5- 0E-05	5.8E-06	5.8E-06		3.4E-06 1.8E-05			
SKIN		1.7E-06	1. 52-06	1.4E-06	1.4E-06	1.6E-06	1.8E-06			
SPLEEN	1-88-05	5.68-07	2 79-05	11 11 P. O.C.	3 77 00	3 55 05				
ESTES	1.8E-05	1.48-05	1 37-07	1 08-06	3.7E-06	2.5E-06	2.4E-05	2.7E-06	6.2E-06	4.1E-
ESTES HYROID			1. 35-07	- 0 6-00	1 - / K=U5	5 / K= D5	4 QP_07	3 019 07	E 70 00	2
TERUS (NONGRVD)	3.4E-06	4-38-05	2.42-06	3 5 P-05	1.05-07	4.1E-08	2.4E-07	5.7E-07	3.0E-06	3.8E-
OTAL BODY	1.1E-05	5.9E-06	6. 7E-06	1 08-05	8 28-05	8.8E-06	2.6E-06	1.2E-06	2.7E-07	5.9B-
		3.35-00	0. /2-00	1.05-05	8.2E-06	8.8E-06	1.1E-05	1.1E-05	9.9E-06	9.8E-

MIRD-based Software: OLINDA/EXM

- Organ-level dosimetry
- Uses MIRD S-value dose tables
- ICRP 89 "NURBs" phantoms included*
- Accepts kinetic data from users
- Generates average absorbed dose for target and organs-at-risk

PERSONALIZED RADIONUCLIDE THERAPY WITH HYBRID DOSIMETRY™ & OLINDA / EXM® 2.0

*Stabin M. G., et al. OLINDA/EXM: The second-generation personal computer software for internal dose assessment in nuclear medicine, 2005

Voxel S-values

 Voxel S-value = mean absorbed dose to target voxel per radioactive decay in source voxel. Both voxels are in infinite, homogenous medium

MIRD equation for Voxel S-value

$$AD(target\ voxel) = \sum_{source\ voxels} \tilde{A}_{source\ voxel} \cdot S(target\ voxel \leftarrow source\ voxel)$$

- Voxel S-values can be convolved with cumulative activity distribution*
- Must be computed for each clinical setting...

*Bolch W E, et al. MIRD pamphlet no. 17: The dosimetry of nonuniform activity distributions—radionuclide s values at the voxel level, 1999

Cumulative Activity

$$\tilde{A} = AA \cdot \tau$$
 organ residence time

Time activity curve

Analytical Methods: Dose Point Kernel

Cumulative activity (PET or SPECT)

 \otimes DPK(r) Patient specific

Absorbed Dose (r)

Dose point kernel (DPK)*:

- Radial distribution of mean absorbed dose around isotropic point source in infinite homogenous medium
- Function of distance r from point source

Efficient, accurate solution for uniform tissues

Gulec et al. 2006

*Botta F, et al. Calculation of electron and isotopes dose point kernels with FLUKA Monte Carlo code for dosimetry in nuclear medicine therapy, 2011

Monte Carlo Approaches

Patient specific

Absorbed Dose distribution

Toward accurate patient-specific absorbed dose...

...But computationally intensive

Sarrut D, et al. A review of the use and potential of the GATE Monte Carlo simulation code for radiation therapy and dosimetry applications, 2014

Image-based Dosimetry

Imaging is critical to:

- Determine the volume of the target and organs-at-risk (anatomical imaging)
- Measure the activity distribution in these regions (functional imaging)
- Account for non-uniform (temporal and spatial) activity distributions

Imaging requirements for dosimetry:

- Quantification is needed to convert counts into activity (Mbq) and then dose (Gy)
- Spatial resolution is important to account for heterogenous distributions within the target

Quantitative Imaging for Dosimetry

- Data corrections applied before, during, or post reconstruction*,**
- Iterative reconstruction is preferred
- 3D imaging improves quantification

Can we achieve absolute quantification?

- Requires good models of attenuation and scattering
- Requires scanner calibration

**Dewaraja et al. 2012

^{**}Dewaraja Y K, et al. MIRD pamphlet no. 23: Quantitative SPECT for patient-specific 3-dimensional dosimetry in internal radionuclide therapy, 2012

^{*}Siegel J A, et al. MIRD pamphlet no. 16: Techniques for quantitative radiopharmaceutical biodistribution data acquisition and analysis for use in human radiation dose estimates, 1999

Quantitative Imaging for Time-integrated Activity

- Serial quantitative imaging is needed
- Registration between image datasets may be challenging
- Optimal timing depend upon activity clearance
- Radionuclides with potential rapid clearance may rely on 4D imaging

Image-based dosimetry is critical to patient-specific dosimetry

Dewaraja Y K, et al. MIRD pamphlet no. 23: Quantitative SPECT for patient-specific 3-dimensional dosimetry in internal radionuclide therapy, 2012

Dosimetry can improve patient outcome: The case of ¹³¹I-Tositumomab Radioimmunotherapy

I-131 Radioimmunotherapy

Tumor-Absorbed Dose Predicts Progression-Free Survival Following ¹³¹I-Tositumomab Radioimmunotherapy

Yuni K. Dewaraja¹, Matthew J. Schipper², Jincheng Shen³, Lauren B. Smith⁴, Jure Murgic⁵, Hatice Savas¹, Ehab Youssef¹, Denise Regan¹, Scott J. Wilderman⁶, Peter L. Roberson², Mark S. Kaminski⁷, and Anca M. Avram¹

- Distribution of radiolabeled antibodies is nonuniform in tumor ⇒ non-uniform dose distribution
- 3D image-based dosimetry therefore critical to assess non-uniformities
- Patient-specific dosimetry with imaging tracer
 prior to therapy is performed

I-131 Radioimmunotherapy image-based dosimetry

Tracer-predicted mean tumor dose correlated nicely with therapy-delivered mean tumor dose (248 and 275 cGy)

FIGURE 1. Imaging and dosimetry. Day 0 posttracer (A) and day 2 posttherapy (B) SPECT/CT images of patient with CT-defined tumor outlines. Tumor-absorbed dose distribution with isodose contours in cGy (C) and tumor dose-volume histogram (D).

Absorbed Dose Correlates with Progression-free Survival

FIGURE 4. PFS (with number of subjects at risk and 95% confidence limits indicated) stratified by mean tumor-absorbed dose > 200 cGy and ≤ 200 cGy. Median PFS was 13.6 vs. 1.9 mo for the 2 dose groups (log-rank P < 0.0001).

Dewaraja Y K, et al. Tumor-absorbed dose predicts progression-free survival following 131i-tositumomab radioimmunotherapy, 2014

Dosimetry of Y-90 radioembolization

(Selective Internal Radiation Therapy, or SIRT)

Radioembolization Clinical Workflow

Dosimetry models available

MIRD

BSA

$$AA = \frac{Target\ Dose \cdot liver\ mass}{50}$$

$$AD (liver) = 50 \frac{AA \cdot (1 - lung shunt fraction)}{liver mass}$$

$$AA = (BSA - 0.2) + tumor involvement$$

BSA is a proxy for liver volume

fraction of tumor involvement determined from CT

Discrepancy Between MIRD and BSA

- Patient:
- · 160 cm
- 74 kg
- Tumor involvement 60%
- Lung shunt fraction 4.4%

	MIRD	BSA
Activity	3.9 Gbq	1.7 GBq
Tumor	120 Gy	40 Gy
Liver	120 Gy	10.3 Gy
Lungs	8.5 Gy	3.7 GY

Large variation in recommended administered activity and subsequent dose to target and organs-at-risk (e.g. liver)

Dose Matters...

Insights into the Dose–Response Relationship of Radioembolization with Resin ⁹⁰Y-Microspheres: A Prospective Cohort Study in Patients with Colorectal Cancer Liver Metastases

Andor F. van den Hoven¹, Charlotte E.N.M. Rosenbaum¹, Sjoerd G. Elias^{1,2}, Hugo W.A.M. de Jong¹, Miriam Koopman³, Helena M. Verkooijen¹, Abass Alavi⁴, Maurice A.A.J. van den Bosch¹, and Marnix G.E.H. Lam¹

Dose Response Established with Y-90 PET/CT

Lhommel R, et al., Yttrium-90 TOF PET scan demonstrates high-resolution biodistribution after liver SIRT.2009

More on Quantitative Imaging...

Fifty-eighth annual meeting of the american association of physicists in medicine

SU-F-J-08: Quantitative SPECT Imaging of Ra-223 in a Phantom

J Yue, R Hobbs, G Sgouros, E Frey

First published: 7 June 2016 | https://doi.org/10.1118/1.4955916

SPECIAL CONTRIBUTIONS

MIRD Pamphlet No. 26: Joint EANM/MIRD Guidelines for Quantitative ¹⁷⁷Lu SPECT Applied for Dosimetry of Radiopharmaceutical Therapy

Michael Ljungberg¹, Anna Celler², Mark W. Konijnenberg³, Keith F. Eckerman⁴, Yuni K. Dewaraja⁵, and Katarina Sjögreen-Gleisner¹

In collaboration with the SNMMI MIRD Committee: Wesley E. Bolch, A. Bertrand Brill, Frederic Fahey, Darrell R. Fisher, Robert Hobbs, Roger W. Howell, Ruby F. Meredith, George Sgouros, and Pat Zanzonico, and the EANM Dosimetry Committee: Klaus Bacher, Carlo Chiesa, Glenn Flux, Michael Lassmann, Lidia Strigari, and Stephan Walrand.

Conclusion

- Doses mainly calculated for approval of new radiopharmaceuticals
- · Activity administered to patients based on fixed value per body weight

Not optimal for therapeutics! In contrast, dose is adjusted for each patient in external beam therapy

What do we need?

Measure uptake and clearance of activity in the various tissues...

... Using dynamic and quantitative imaging, possibly with a diagnostic level of the therapeutic radionuclide or surrogate (e.g. ¹¹¹In-Zevalin for ⁹⁰Y-Zevalin)

Potential Sources of Error

Quantitative imaging **Activity for** Time Time-(planar, PET, SPECT, CT) therapy activity integrated **Absorbed** curves for or activity dose organs and Blood sampling at coefficients Dose tumors different time points verification

Potential error sources

- 1. Physical modeling
- 2. Scatter, attenuation, spatial resolution compensation
- 3. Dose calibration

- 1. Registration
- 2. Segmentation

Integration

Dose calculation

THERANOSTICS

Home | Editorial board | Author info | Submit a manuscript

<u>Theranostics</u>. 2017; 7(18): 4551–4565. Published online 2017 Oct 13. doi: 10.7150/thno.19782 PMCID: PMC5695148 PMID: 29158844

Quantitative Imaging for Targeted Radionuclide Therapy Dosimetry - Technical Review

<u>Tiantian Li</u>, ¹ <u>Edwin C. I. Ao</u>, ¹ <u>Bieke Lambert</u>, ^{2,3} <u>Boudewijn Brans</u>, ⁴ <u>Stefaan Vandenberghe</u>, ^{5,⊠} and <u>Greta S. P. Mok</u> ^{1,6,⊠}